Hard Edge Simulation of TETRA Ring in GEANT (again) Steve Kahn Mucool/Mice Meeting Berkeley October 21, 2002 #### Why No Progress With Realistic Fields - Need to Understand the GEANT with Hardedge Fields before Attempting Realistic Fields. - My attempts (and others) have reported large losses in using GEANT with this simulation. - Valeri Balbekov has shown that one can achieve a reasonable amount of cooling with reasonably good transmission through this TETRA ring. - Rick Fernow has similarly achieved similarly good results with a high FoM for the TETRA ring in ICOOL. •Field maps of the solenoids have been supplied to Makino and Berz for use in their COSY model. ## Concern whether RF is Properly Phased #### Reference Track to Phase RF Cavities - Figure shows a reference muon circulating in the ring for 20 turns. - Reference track is launched on axis with ideal P_{μ} and no P_{τ} . - RF cavities are active. - Absorbers are present. - dE/dx is turned on but no random processes are. - Track shows very little deviation from axis (shown on next transparency). #### Phasing the RF — Looking at Path Time - The top figure shows the path time that the reference particle traverses one quadrant. - Only the gradient is varied. - RED line indicates what is expected from frequency. - The lower figure shows the RMS variation of the path time for - Cavity 1 in the four quadrants of turn 1. - The quadrant path time for all cavities in turn 1. - These figures indicate that the correct gradient is ~15.1 MV/m. ## Phasing the RF — Looking at Energy Gain - The top figure shows the mean difference in energy gain between corresponding cavities in adjacent quadrants for the 1st turn. - Ideally this difference should be zero. All cavities in all should have the same energy gain difference. - The lower figure shows the RMS variation of the energy gain differences between corresponding cavities in adjacent quadrants. - Both figures also imply that the ideal gradient should be ~15.1 MV/m. #### Using the Optimized Gradient •The reference particle sees a more stable E_s and energy variation along its path at least during the early turns. Energy along Reference Path •There is still room for improvement. E_s along Reference Path # Deviations of Reference Particle from Municipalities **Ideal Orbit** # Typical Run - Figure shows 20 particles passed through ring with RF on and wedges in place: - $\sigma_x = \sigma_y = 4$ cm, $\sigma_{ct} = 8$ cm - σ_{PT} =32 MeV/c, σ_{F} =18 MeV - Correlation between E, P_T, B - No decays - No random processes - dE/dx is mean value - Figure illustrates losses that typically occur in corner regions. #### **Emittance Calculations** - The figure shows the transmission, transverse emittance. (Ignore the 6D emittance, there is a problem with it). - The transmission drops to ~10% in 12 turns. - Emittance drops significantly but that is due to losses more than cooling. # **Dispersion Plots** The figure shows the dispersion along the straight solenoid. ## Transverse Phase Space Plots P_x vs x at same position for 1st nine turns # Longitudinal Phase Plot E vs. ct at same position for 1st nine turns